| maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate or
ormation Operations and Reports | or any other aspect of the property of the contract con | nis collection of information,
Highway, Suite 1204, Arlington | | | | | |--|---|--|--|--|--|--|--|--|--| | 1. REPORT DATE SEP 2008 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2008 to 00-00-2008 | | | | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | | | | F-35 Lightning II | Technology Transiti | 5b. GRANT NUMBER | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | | | 6. AUTHOR(S) | 5d. PROJECT NUMBER | | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | | | 7. PERFORMING ORGANI
F-35 Joint Strike F
South, Arlington, V | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release; distributi | on unlimited | | | | | | | | | 13. SUPPLEMENTARY NO See also ADM0021 on 9-12 September | 83. Presented at the | Technology Matur | ity Conference he | eld in Virgini | a Beach, Virginia | | | | | | 14. ABSTRACT | | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 41 | RESPONSIBLE PERSON | | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # **VISION** DELIVER AND SUSTAIN THE MOST ADVANCED, AFFORDABLE STRIKE FIGHTER AIRCRAFT TO PROTECT FUTURE GENERATIONS WORLDWIDE. # MISSION STATEMENT BE THE MODEL ACQUISITION PROGRAM FOR JOINT SERVICE AND INTERNATIONAL COOPERATION. DELIVER TO OUR WAR FIGHTERS AN AFFORDABLE AND EFFECTIVE NEXT GENERATION STRIKE FIGHTER WEAPON SYSTEM AND SUSTAIN IT WORLDWIDE. # **Public Affairs False Impressions Statement** This briefing / presentation / document is provided for information only. No US Government commitment to sell, loan, lease, co-develop, or co-produce defense articles or services is implied or intended. References in this document to other systems, studies or reports is not an indication they are available for release. # Positioned for Long-Term Growth LOCKHEED MARTIN # US Fighter Force Structure Recapitalization Mirrored in Coalition Partner Fleets # F-35 Is a Complex Air System # Autonomic Logistics & Global Sustainment - Reduced Ownership Cost - Performance Based Logistics - 3 Major Teammates - Global Supply Chain Air System #### **Propulsion** - 3 Major Companies - Global Supply Chain # The Element of Surprise..... # 5th Generation Fighters <u>Uniquely</u> Integrate: - Stealth - Fighter Performance - Total Situational Awareness F-35 Advanced Sustainment Unmatched Counter Air, Strike, and ISR Mission Capability Increases The Effectiveness of Legacy Forces # Complex Packaging **Heat Exchanger** Highly Integrated Vehicle Systems Drives More Electric Architecture DISTRIBUTION STATEMENT A Approved for public release: distribution is unlimited 100705-8 Public Release ####Plus Near Perfect Situational Awareness # Enabled By a Decision Making Cockpit..... # Digital Thread Throughout Life-Cycle LOCKHEED MARTIN Build **Test** #### JSF Team #### **NORTHROP GRUMMAN** - Center Fuselage - Weapons Bay Door Drives - Arresting Gear - Carrier Version (CV) Control and Test - Radar - Software - Low Observable Support System - Training Courseware and Management Systems #### **BAE SYSTEMS** - Aft Fuselage - CV Wing Fold - Fuel System - Crew Escape - Life Support - EW System - U.K. Support Center - Throttle/Side Stick - Horizontal/Vertical Tails - Flight Control Computer - STOVL Control and Test - U.K. Rqts/Stores/SW #### LOCKHEED MARTIN #### **Prime Contractor** - Air System Verification - System Integration - Mate Through Delivery - Edges & Control Systems - Autonomic Logistics - Mission Systems - Vehicle Systems - Training System - Forward Fuselage - Wing #### A Highly Integrated Global Team # Multi-Service Design # Lockheed Martin Multi-Service Design # International Parts Flying on 1st CTOL Aircraft Honeywell Ae Honeywell Aerospace Yeovil - UK Life Support System Center Fuselage Metal Parts Kalekalip -Turkey Aft Fuselage & **Structural Components** **BAE SYSTEMS - UK** **Opening Doors Fokker - Netherlands** Emergency UHF Radio Selex - Italy Noseboom Assembly TERMA - Denmark Cockpit Panels and Lighting Selex - Italy Throttle Quadrant **BAE - UK** Pilot Flight Equipment Beaufort - UK Engine Removal and Installation Trailer Marand - Australia Ejection Seat Martin Baker - UK Weapons Bay Door Drive/Utilities Goodrich - UK Composite Materials Cytec Fiberite - UK 3-Bearing Swivel Nozzle Rolls Royce - UK CTOL Arresting Gear STORK SP - Netherlands Wiring Harnesses Fokker ELMO -Netherlands Fuselage Remote Interface Units Electrical Power System GE Aviation - UK F135 Low Pressure Turbine Shaft Volvo Aero Norge -Norway Wheels and Brakes **Dunlop - UK** Power Thermal Management System Honeywell - Canada All 8 International Partners Have Parts on 1st Flight Test Aircraft # What F-35 Provides to the Warfighter • Day "One" Stealthy (VLO) Supersonic, Multi-Role Fighter designed to execute Air-to-Air and Air-to-Ground missions in high threat areas: Strategic Attack (Bunkers and Shelters) **Close Air Support** **Defensive Counter-Air** (Fighters, Bombers & Cruise Missiles) Versatile fighter which fulfills multiple missions # JSF In Middle of Warfighting Transformation #### **Present Environment** #### One-to-One Exchanges - Interoperability Defined by Information Exchange Requirements (IERs) - Strategy Satisfy via Standards To Be Compatible With 2010 Architecture Defined via This Approach - Measured by a Interoperability KPP ### **Net-Centric Environment** # One-to-Many Exchanges - "Publish and Subscribe" Networks - Strategy Develop JSF Air System With Sufficient Flexibility To Adapt To Changing Environment - Managed Networks Key Interface Profiles (KIP) and Enterprise Services - Measured by a Net-Ready KPP # Voice and Data Link Interoperability Over 120 Information Exchange Requirements to Ensure Interoperability Across US and Coalition Forces # Survivability and Lethality #### F-35: Designed and Built for Agile Stealth Survivable Theater Access . . . With Increased Lethality #### Legacy TACAIR - Engaged and Shot by Ground Defenses - Surprise Lost - Mission Effectiveness Degraded/Lost - Access Denied #### 5th Gen TACAIR - No Tracks, No Shots - Surprise Maintained - Survivable and Lethal - Access Assured Stealth Shrinks Air-to-Air Detection Capability Tremendous Improvements in Combat Capability, Operational Flexibility, and Overall Force Efficiency in All Mission Areas #### Master Schedule #### Accomplishments Since Summer 2007 - AA-1 Achieved 24 Successful Flights - Performed in-flight refueling with excellent flying qualities - CATB Operations Initiated CNI Successful Testing - Joint Agreement of Functional Baseline Spec (FBS) & Verification Process - Final Block 3 International Evaluations Successful - CV CDR Completed - CV EPS/EHAS Solution Established - 96% of Initial BTPs and 56% (9.5M) of SLOC Released - All 3 Variants in Production - CTOL and All STOVLs in Mate - BF-1 Readied for Flight - Mitigated STOVL Propulsion System Delays - DAB Approved: - Full Funding for LRIP 2 (6 CTOL and 6 STOVL) - Pending BF-1 FF + F135 turbine blade redesign resolution - Long Lead for LRIP 3 (8 CTOL / 8 STOVL) - 1 year extension of SDD to complete DT and OT - Stabilized URF Estimates #### **Precision Fabrication** #### Flexible/Automated Solutions Lean Practices Advanced Manufacturing Technologies Digital Assembly #### 2008 Milestones Apr May July Aug Sep Feb Mar June Oct Nov Jan Dec LRIP #3 FF Sustainment Submitted Review-PA) Coupling AF-1 Training CDR **Hover Pit** Power On BG-1 Begin **ALIS 1.0.2** Delivery Rollout LRIP #2 CATB 1st **CF-1 Start Federated** LRIP #3 LI Static Test Maior Mate **Approved** Rollout # Flight Test Underway #### **Objectives** - Mission Systems Risk Reduction - Missions Systems Integration - Verification #### **Status** - 37 Flights; 105.7 Flt Hrs, 13.5 Test Hrs - CNI Sorties Good flight test data obtained - Radar and EW integration mod underway - Block 0.5 Mission Systems testing starts Oct 08 #### **Objectives** - Risk Reduction - Basic Envelope Expansion - Systems Integration #### **Status** - 43 Flights, 51.7 Flt Hrs - 38,000 Feet, 0.89 Mach, 20 Degrees AoA - Initial Air Refueling Tests Complete - Air Starts planned during EDW deployment #### **BF-1 Status** #### **Roadmap** Airworthiness Flying Qualities Hover Pit • Initial STOVL Transition • Ferry to PAX River Vertical Landing Buildup Jun-Jul 08 Aug-Sep 08 Feb 09 Mar 09 Apr 09 May-Jul 09 #### Flight Test Status - 1st Flight 11 Jun 08 - 4 Flights, 3.3 flight hours - Altitude to 15K / 275 KCAS max - Multiple land gear cycles at 200 KCAS # The Future Is Upon Us | | BLK | (0.5 | BLK 1 | BLK 2 | BLK 3 | | → | | | | | | | | | | | |---------------|--------|--------------|--------|--------|--------|--------|----------|------|------|------|------|------|------|------|------|------|------| | | LRIP 1 | LRIP 2 | LRIP 3 | LRIP 4 | LRIP 5 | LRIP 6 | LRIP 7 | | | MY 1 | | | | | MY 2 | | | | Buy Year | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | | Delivery Year | 2010 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | 2024 | 2025 | | USAF - CTOL | 2 | 6 | 8 | 12 | 24 | 42 | 48 | 66 | 80 | 80 | 80 | 80 | 80 | 80 | 80 | 80 | 80 | | DoN - CV | | | | 4 | 6 | 15 | 17 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | | DoN - STOVL | | 6 | 8 | 14 | 13 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | | UK - STOVL | | | 2 | 1 | | 6 | 1 | 8 | 11 | 12 | 13 | 12 | 12 | 7 | 2 | 1 | 1 | | IT - STOVL | | | | | | 4 | 3 | 3 | 3 | 3 | 14 | 14 | 12 | 1 | | | | | IT - CTOL | | | | | | 2 | 3 | 11 | 11 | 11 | | | | 11 | 12 | 12 | 1 | | AS - CTOL | | | | | 4 | 8 | 15 | 15 | 15 | 15 | 15 | 13 | | | | | | | CA - CTOL | | | | | | | | 16 | 16 | 16 | 16 | 16 | | | | | | | DK - CTOL | | | | | | | | 8 | 8 | 8 | 8 | 8 | 8 | | | | | | NL - CTOL | | | 1 | 1 | | 6 | 10 | 10 | 12 | 12 | 12 | 12 | 9 | | | | | | NO - CTOL | | | | | | | | 8 | 12 | 12 | 12 | 4 | | | | | | | TR - CTOL | | | | | | 10 | 10 | 10 | 12 | 12 | 10 | 10 | 10 | 10 | 6 | | | | TOTAL | 2 | 12 | 19 | 32 | 47 | 118 | 132 | 205 | 230 | 231 | 230 | 219 | 181 | 159 | 150 | 143 | 132 | Source: JSF.mil website – Annex A Revision April 2007 # Follow-on Development Concept #### Post-SDD Block Increment Planning #### **Notional Timelines** "Technology Insertion Points" # Follow-on Development - Platform Contractor/JPO are doing our Homework - Contractor/JPO are developing Roadmaps to show - What the warfighter's needs are COCOM Gap Analysis - Where are we going in "focus areas" - When technologies need to fit into the JSF S&T roadmap - S&T programs must buy their way into the JSF Air System - Measurable IMPROVED performance, reliability & maintainability and/or supportability basis - A solid business case, i.e. REDUCED URF (Unit Recurring Flyaway Cost), Total Ownership Cost, and ROI (Return on Investment)? - JSF S&T Planning Document - Provides technology needs, priorities and schedule - Available on request as appropriate # JSF S&T Future Planning ### JSF S&T Focus - Incorporate mature technologies into baseline - Increasing capabilities for strike warfare # JSF S&T Planning Document - Strategy & guidance for investments - Potential Enhancements - Roadmaps & projects # S&T Technology Opportunity Categories - Air System Core Capability - Air-to-Surface - Air-to-Air - Electronic Combat - Interoperability and ISR - Airframe & Infrastructure - Supportability / Sustainment - Manufacturing and Producibility - Air System Core Capability - Collision Avoidance - Cockpit Automation - Embedded Training - Air-to-Surface - "Dial a Yield" Weapons - Combat ID - Locate Targets in Complex Environments - Small Weapon Precision Kill - Improved Battle Damage Assessment - Air-to-Air - Combat ID - Longer Range Missiles - Faster Missiles - Passive Threat Detection - Electronic Combat - Threat Detection - Active Countermeasures - Electronic Attack - Directed Energy Effects - Interoperability and ISR - LPI Networks - Information and Resource Management - Improved Bandwidth - Battle Management - Airframe and Infrastructure - Propulsion (Fuel/Thrust) - Reduced Weight - Thermal Management - Mass Storage Capacity - Electric Power and Power Electronics - Actuator Systems - Supportability and Sustainment - Fault Detection and Isolation - Non-skid Coatings - Diagnostics, Prognostics, and Health Monitoring - Environmentally Safe Primers and Coatings - Manufacturing and Producibility - Span Time Reduction - High Temperature Materials - Assembly Automation - Supportable and Affordable LO Technologies - Coatings # **S&T Opportunities** #### Requirements Pull - Potential Themes for Upgrades - Missions - Emerging Threats - Basic Capabilities - Net Centric Capabilities - Sustainment - Enduring Themes (Weight, URF, Production, Thermal) - Technology Push - What aren't we thinking about? - Emerging Technology - ??? ### Effective Transition Planning - Technology must satisfy a valid requirement - Candidate must have a high Benefit to Cost ratio - Project(s) must have a feasible Business Plan - Development Funding Sponsorship must be identified - Technology Transition Agreement / Plan must be written - Clearly defined success criteria - Alternatives & Offramps identified - Transition funding identified (as required) - Essential to maintain close coordination - Technologists; IPTs; Management; Requirements community Acquisition Funding community - Formal and informal communication #### Leveraging External Funding - JSF Program funds very limited for transition - Need to establish the tech transition path to the platform early on through prime contractor and sub-prime involvement - JSF is a Total System Performance Responsibility (TSPR) program. No technology makes it on the jet without the Prime and Sub-prime's concurrence! - Focus is to leverage non-JSF funding for transition such as: - Service programs - Warfighter Rapid Acquisition Program (USAF WRAP) - Rapid Technology Transition (USN RTT) - Manufacturing Technology (USAF & USN MANTECH) - SBIR Commercialization Pilot Program (CPP) - DoD Programs - Technology Transition Initiative (TTI) - Defense Acquisition Challenge Program (DACP) - Foreign Comparative Testing (FCT) # JSF US Funding Opportunities for Technology Transition # Near Term Relatively High Technology Readiness Levels TRL 6 to 9 - Tech Transition Initiative (OSD) - Rapid Technology Transition (USN) - Tech Solutions (USN) - DoD Corrosion (OSD) - Commercial Technologies for Maintenance Activities (OSD) - Weapons Rapid Action Program (USAF) - Technology Insertion Program (USN) - Defense Acquisition Challenge Program (OSD) - Sea Trial (USN) - Quick Reaction Fund (OSD) - Naval Innovation Lab (USN) - JSF S&T Advisory Board # Mid Term # Far Term Relatively Low Technology Readiness Levels TRL 1 to 3 - Swamp Works (USN) - Future Naval Capabilities (USN) - Foreign Comparative Testing (OSD) - Advanced Concepts Technology Demonstrations (OSD) - Operational Logistics Integration program (USN) - NAVAIR Tech Commercialization Initiative (USN) - Manufacturing Technology (USN, USAF) - Navy International Cooperative Program (USN) - Coalition Warfare Project (OSD) - SBIR - STTR - Discovery & Invention (USN, USAF) - Small Business Innovation Research (USN, USAF) (SBIR) - Industry Research and Development - Defense Exchange Agreements (OSD) - Small Business Technology Transfer (STTR) Program (USN,USAF) - DARPA Projects (OSD) Present 5 Years 20 Years. # New Technology Requirements Summation - Communicate the technology challenge - Product - Timeline - Identify potential solutions - Is the technology challenge already being addressed - Are there technology gaps that need to be addressed - Where can we leverage funding - Planning doesn't end today. It's an ongoing process. #### JSF S&T Team - JPO Arlington - Dr. Jim Alper (703) 601-5516, james.alper@jsf.mil - Todd Severance (703) 413-4734, todd.severance.ctr@jsf.mil - Robin Lutzow (703) 413-4768, robin.lutzow.ctr@jsf.mil - Lockheed Martin Aerospace - Dr. Steve Griggs (817) 777-6574,steven.c.griggs@lmco.com - Chris Mengis, (817) 777-7178, chris.mengis@lmco.com - Craig Owens (817)777-6504, <u>craig.l.owens@lmco.com</u> (SBIR)